Automated Test System for NIF Flashlamps T. da Silva, P. Creely, J. Hammon, R. Shaw, R. T.Boyle Jr., E. S. Fulkerson This article was submitted to Pulse Power Plasma Science 2001 Conference Las Vegas, NV June 17-22, 2001 June 5, 2001 U.S. Department of Energy #### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This is a preprint of a paper intended for publication in a journal or proceedings. Since changes may be made before publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from the Office of Scientific and Technical Information P.O. Box 62, Oak Ridge, TN 37831 Prices available from (423) 576-8401 http://apollo.osti.gov/bridge/ Available to the public from the National Technical Information Service U.S. Department of Commerce 5285 Port Royal Rd., Springfield, VA 22161 http://www.ntis.gov/ OR Lawrence Livermore National Laboratory Technical Information Department's Digital Library http://www.llnl.gov/tid/Library.html ### AUTOMATED TEST SYSTEM FOR NIF FLASHLAMPS* Tim da Silva, Pat Creely, Jud Hammon, Ron Shaw Titan Corporation, Pulse Sciences Division⁺ 2700 Merced St., San Leandro, CA 94577 Robert T. Boyle, Jr, E. Stephen Fulkerson Lawrence Livermore National Laboratory 7000 East Ave., Livermore, CA 94551 Abstract This paper describes design and operation of the flashlamp test system, used to evaluate the primary laser flashlamps on the National Ignition Facility (NIF) at the Lawrence Livermore National Laboratory (LLNL) in Livermore, California. The tester delivers repetitive high voltage pulses to a series pair of flashlamps at levels closely simulating those encountered in normal operation. Each lamp pair is subjected to a pre-ionization and main pulse shot sequence, with two minute intervals between shots. This capability allows the manufacturer to test and evaluate the flashlamps for infant mortality and longevity before delivery to NIF [1]. All operations are under computer control with fully automated test and data acquisition capabilities requiring minimal operator input. The system is designed to operate continuously. Typical pre-ionization and main pulse outputs are Pre-ionization Pulse: V_{chg}=27kV, I_{peak}=3kA, E=2.4kJ, Pulse Width: (10% -90%)=200us Main Pulse: V_{chg} =23kV, I_{peak} =24kA, E=78.6kJ, Pulse Width: (10% -90%)=350us under contract W-7405-Eng-48. ### I. INTRODUCTION Maxwell Physics International+, working with the LLNL staff, have designed and installed a flashlamp test system in the PerkinElmer Optoelectronics facility in Salem MA.[2]. The system provides test modes for infant mortality, longevity and trigger checkout of production lamps for NIF. The test kit provides an easy, relatively fast way to verify lamp operation / integrity under simulated NIF electrical operating conditions. The system block diagram is shown in Figure 1. ## * This work was performed under the U.S Department of Energy by the Lawrence Livermore National Laboratory ### II. SYSTEM DESCRIPTION The test kit is composed of five main subsystems. A pulsed power cabinet, remote control console, low conductivity de-ionized water conditioning system, flashlamp cabinet with lamp cassette loading cart and facility interlocks system. The pulsed power cabinet is show in Figure 2. Figure 2. Pulsed Power Enclosure Photo © Maxwell The Pulsed Power Cabinet houses the high voltage components that generate the flashlamp current pulses. These include the high voltage power supplies, trigger generators, capacitors, ignitrons, inductors, safety switches, and other support components. The cabinet is constructed of heavy-gage steel with dimensions of approximately 5' high by 6' long by 4'deep. Two doors along one side provide access to the interior, which is continuously lighted by overhead fluorescent lamps. Castors provide mobility. See Figure 3 for cabinet internals. The pulsed power system consists of two sets of switched capacitor circuits driving a common load through a pulse forming inductor. Ignitrons are used as the switching devices with both circuits having two in series. This virtually eliminates pre-fires while increasing voltage hold off. Two pneumatic actuators serve as an output shorting switch and a flashlamp selector ⁺ The Titan Corporation acquired the pulsed power portion of Maxwell Physics International Company in March, 2001, after the completion of the project described in this paper. respectively. See Figure 4 for pulsed power circuit block diagram. Figure 3. Pulsed Power Enclosure Internals Figure 4. Pulsed Power Circuit Block Diagram The main energy storage capacitor consists 4 each, $300\mu F/25kV$ capacitors in a connected in a series/parallel configuration. This configuration yields a total capacitance of $300\mu F$ and a voltage rating of 50kV. At 35kV charge voltage, the total stored energy is ≈ 184 kJ. This was done to utilize existing NIF capacitors while yielding high reliability and long capacitor life. The PILC capacitor is rated $6.5\mu F$ at 35kV maximum charge voltage, with 80% maximum reversal, 20% typical The maximum stored energy is 4 kJ. The capacitor was tested at 40KV for 60s. The main and PILC capacitors are charged by a 35kV, 8kJ/s & 350J/s high voltage power supplies respectively. The power supplies have short circuit and overvoltage protection for the output. The PILC and main discharge circuits use different ignitrons due to the different current requirements. The PILC ignitrons (Richardson P/N NL7703LP) are rated at 20kV anode voltage with peak discharge currents of 100kA. The main ignitrons (Richardson P/N NL8900) are rated at 25kV anode voltage with peak discharge currents of 350kA. Ignitrons require differential heating and cooling for reliable high voltage standoff and trigger operation Anode heating is provided by two 10W resistors mounted in copper blocks attached to each ignitrons anode. The resistors are heated by 6.7Vac source, supplied by an isolation transformer. Four isolation transformers supply power to each of the ignitron anode heaters in the cabinet. Cathode cooling is provided by chilled, deionized water circulating through a water jacket surrounding the cathode. The deionized water has sufficiently high resistance to provide voltage insulation between ignitrons when charged. The water is cooled and deionized by the Water Conditioning Cabinet. See Figure 5 Figure 5. Water Processing Cart Two trigger generators provide the high voltage pulses required to trigger the ignitron igniters. Each trigger generator consists of a 5µF capacitor, an SCR, a diode, and a dual-secondary pulse transformer. The two transformer secondary windings are connected to the igniters on each of the two, series-connected ignitrons. A 10Ω resistor and diodes in each secondary circuit limits secondary currents and prevents voltage reversals on the In operation, the capacitors in each trigger igniters. generator are simultaneously charged to 1200Vdc from the Control Box. A 5V-trigger pulse from the Control Box triggers the SCR, which discharges the capacitor into the pulse transformer primary winding. Each secondary produces a 2400V pulse (open circuit) which is sufficient to break down the igniter and trigger the ignitrons into conduction. The trigger pulsewidth is ≈8µs in duration. See Figure 6 Figure 6. D Size Ignitron / Trigger System Residual stored energy on the high voltage capacitors is safely discharged by crowbar relays. The relays are controlled by interlock status as well as digital commands from the control computer. All interlocks must be closed before the crowbar relays may be operated (i.e. opened). Two crowbar relays are used on the main capacitors, one across the upper parallel set and one across the lower parallel set. One crowbar relay is connected across the PILC capacitor. Resistors in series with each crowbar contact, limit the discharge current to within rated contact current levels. See Figure 7. Figure 7. Main Capacitor Crowbar Relay System Two pneumatic switches inside the cabinet are used for flashlamp test selection and pulsed power output shorting. The switch actuators are driven by compressed air from solenoid valves operated by the control system. The position status of both switches is monitored by the computer and may be viewed through a window on the right-front door of the Pulsed Power Cabinet. Clear acrylic windows with labels are located on top of each pneumatic switch. This allows the operator to visually check that the pulsed power output circuit is safely shorted before opening the Flashlamp Cabinet doors. See Figure 8. Figure 8 Flashlamp Cabinet Charge voltage monitors and output pulse diagnostics are included in the pulse power system. Redundant resistive voltage divider networks are provided for the main and PILC capacitors. One set of dividers supplies DC charge data to the control system while the other set drives two analog meters mounted on the left-hand cabinet Voltage and current monitors provide output voltage and current pulse diagnostics. These monitors may be connected to a Tektronix model 3012 oscilloscope mounted in the Control Box on the side of the Pulsed Power Cabinet. Normally, the output current monitor is connected to channel 1 of the oscilloscope. The control computer acquires output current waveform data from the oscilloscope through a GPIB fiber optic link. The data is analyzed on each shot to determine if the flashlamp set has passed or failed the test. A Chi square analysis is used for this test. Chi square analysis is a mathematical process of determining the difference in amplitude and waveshape of two waveforms. The upper portion of the test waveform pulse is found (in this case, all points above 20% of peak) and compared against the equivalent data of the reference waveform. A point by point calculation is made in which the difference is found through subtraction, then squared. The squares are summed and then the square root is calculated. The result is a percentage error deviation, which is compared against the previously established tolerances. Deviations outside of tolerance are considered a failure. Figure 9 shows a plot taken by the test system overlaying the reference & acquired waveform used for the Chi square test. In this figure both the waveforms overlay well and would pass the Chi square test. Figure 9. Flashlamp Output Current Pulse Overlay with Reference Waveform for 23.5% Explosion Fraction Shot (Shows PILC and Main Current Pulses) ### **III Software Control System** The control software was custom designed using LabView, a graphical programming language created by National Instruments. The software has three principal screens from which the system is operated, the Flashlamp Test Setup panel, the Lifetest Operations panel and the Trigger Test panel. A typical operational sequence is described below. The desired flashlamp pair is installed in the flashlamp cabinet side selected for testing. All AC power is turned on to the system. The system is setup using the test setup panel which allows the operator to select the flashlamp pair to be tested as well as the energy level, flashlamp explosion fraction, to be discharged through the lamp pair. The lifetest panel is selected and brought up. The interlocks for the system are checked and verified on this panel. The start button is pushed and the system then automatically performs the charge / fire sequence until the multiple shot run is completed successfully or aborted due to a fault. During the automated sequence the following operations are done. The output-shorting switch is opened, connecting the pulsed power circuit to the selected flashlamp set. The PILC and main high voltage power supplies are turned on, charging the capacitors to a maximum of 35kV. When the capacitor are fully charged, the trigger generator is triggered, causing the PILC ignitrons to switches to close, discharging the PILC capacitor into the flashlamps. At the appropriate time interval, the main circuit is triggered in a similar manner, which discharges the Main capacitors into the flashlamps. The Test Setup panel appears when the control software is started. The panel includes all controls for entering the shot parameters, selecting a test type, viewing previous shot waveforms, and checking the shotlog. See Figure 10. Figure 10. Flashlamp Test Setup Panel The Life Test Operations panel is used for infant mortality and lifetime testing of the flashlamps. Using the test parameters established in the Flashlamp Test Setup, the software charges and discharges the pulsed power system into the selected flashlamps at two minute intervals until the preset number of shots has been completed. All operations are fully automated. These operations include charging of the PILC, Main, and trigger generators, triggering, waveform acquisition and analysis, waveform archiving, and fault detection. The shot and reference waveforms are displayed on each shot for visual comparison. See Figure 11. Figure 11. Flashlamp Life Test Operation Panel The Trigger Test panel is typically used to evaluate the triggering capability of the flashlamps after infant mortality tests have been concluded. The PILC pulsed power circuit is not used for this test. A setpoint control establishes the Main capacitor charge voltage. The software charges then triggers the Main pulsed power circuit, acquires and displays the waveform data, and performs a chi square percent analysis on the Main pulse. A pass/fail indicator displays the result of the analysis. The waveform data are archived in the Trigger Test waveform directory and the shotlog is updated. This process is fully automated, requiring only a single start button for initiation. ### VI SUMMARY The system allows full flexibility for testing the production flashlamps in an electrical circuit closely matching the NIF system. It provides a quick and easy quantitative pass / fail test for all production lamps. Automatic data logging and storage of lamp test shot data is done for future reference. The system is robust and fully automated so that very little manpower is required for production testing. The flashlamp test system provides an easy method for verifying production line lamp operation prior to installation into the NIF system. ### VII REFERENCES [1] R. T Boyle, Jr. et. al., "Flashlamps For the NIF Amplifiers, Specification, NIF -5001332-0B. [2] R. T Boyle, Jr. et. al., "Prototype Flashlamp Test Kit Design and Fabrication Statement of Work and Specification, NIF -0039660-OA.